


Symptoms of *P. ramorum*

As Sudden Oak
Death and
Ramorum
Blight/Dieback


Contents


- Symptoms of *P. ramorum* as Sudden Oak Death
 - Sudden Oak Death
 - Sudden Oak Death Look-a-Likes
 - Other Forest Hosts
- Symptoms of *P. ramorum* as Ramorum Blight/Dieback
 - Blight and Dieback Hosts
 - Camellia
 - Rhododendron
 - Pieris
 - Viburnum
 - Kalmia (Mountain laurel)
 - Syringa (Lilac)
 - Conifers

Phytophthora ramorum Diseases


- Sudden Oak Death
 - Red oak group hosts and tanoak
 - Stem lesions beneath the bark
 - May bleed or ooze
 - Can kill adult plants
- *Phytophthora ramorum* Foliar Blight
 - Non-oak hosts
 - Spots and blotches on leaves
 - Shoot dieback
 - Can kill juvenile plants, occasionally mature plants

Sudden Oak Death


- Sudden Oak Death affects members of the oak family (Fagaceae)
 - True oaks (*Quercus* spp.)
 - Tanoak (*Lithocarpus densiflorus*)
 - Chestnut (*Castanea*) [Europe only]
 - Beech (*Fagus*) [Europe only]

Sudden Oak Death

P. ramorum on coast live oak


Photo: Pavel Svihra, UC Cooperative Extension

Sudden Oak Death


Tree Death
From the
Top Down


Sudden Oak Death

Natural Reservoir

Phytophthora ramorum infection on the leaves of California bay laurel (*Umbellularia californica*)

Photo: Joseph O'Brien,
USDA-Forest Service


Sudden Oak Death


‘Bleeding’ canker on tree trunk

- ‘Bleeding’ or oozing on the bark
- Not associated with cracks in bark or insect holes
- Usually on the lower 6 ft. of tree trunks

Photo: Garbelotto lab, UC Berkeley

Sudden Oak Death


“bleeding”


Photos: Mike McWilliams, ODF
& Bruce Moltzen, Missouri Dept.
of Conservation

Sudden Oak Death


Photo: Dave Rizzo,
UC Davis

Cankers (in inner
bark) are surrounded
by a black line

Sudden Oak Death


outer bark


inner bark

Photo: Bruce Moltzen, Missouri Department of Conservation

Sudden Oak Death Look-a-Likes


- Bacterial wetwood
- Boring insects
- Mechanical injury
- Fungi

Sudden Oak Death Look-a-Likes


Similar symptoms – not *P. ramorum*


outer bark


inner bark

Bleeding canker caused by *Armillaria*

Sudden Oak Death Look-a-Likes


Similar symptoms – not *P. ramorum*


outer bark


inner bark

Bleeding canker caused by inner-bark boring insect

Sudden Oak Death Look-a-Likes


outer bark


inner bark

Bleeding canker caused by *Inonotus hispidus*

Photo: Steve Oak, USDA-Forest Service

Blight and Dieback Hosts


Selected Hosts:

- Camellia
- Rhododendron
- Pieris
- Viburnum
- Kalmia (Mountain laurel)
- Syringa (Lilac)
- Pyracantha
- Honeysuckle
- Yew
- Douglas-fir
- Grand fir
- Coast redwood

Camellias

- Symptoms can be subtle – Pin head lesions
- Look for irregular-shaped brown lesions on the leaves
- Sometimes only the tips of leaves are brown
- Look for lower leaves that have fallen off


Photo: Cheryl Blomquist, CDFA

Camellias


Photos: Oregon Dept. of Agriculture & Cheryl Blomquist, CDFA

Camellias


Pin head lesions

Camellias


Photo: Cheryl Blomquist, CDFA

Camellias


Older Symptoms

Camellias


Tomas Pastalka, CDFA

Sunscald on Camellia

Camellias

Leaf Drop


Camellias


Recent Symptoms Have More Diffuse Edges and Water Soaked Appearance


Camellias


Sun scorch on camellia

Photo: Carrie Harmon, University of Florida

Rhododendron


Phytophthora ramorum- Infected Rhododendron leaves


Tim Tidwell, CDFA

Rhododendron


Rhododendron macrophyllum


Shoot dieback


Foliar blight


Foliar blight

Rhododendron


Stem Canker and Leaf Symptoms of *P. ramorum*


Rhododendrons in Europe

Rhododendron


Photo: Everett
Hansen, Oregon
State University

Rhododendron macrophyllum

Rhododendron


Photo: Jennifer Parke, Oregon State University

Rhododendron 'Unique'

Rhododendron


Foliar blight caused by *Phytophthora* species

Photo: Mike Benson, NCSU

Rhododendron


Foliar blight caused by *Phytophthora syringae*

Photo: Jay Pscheidt, Oregon State University

Rhododendron


Photo: Steve Tjosvold, UCCE

Abiotic Diseases of Rhododendron

Rhododendron


Phytophthora root rot - not caused by *P. ramorum*

Rhododendron


Sun scorch

Photo: Rich Regan,
Oregon State University


Gray blight can develop on sun scorched rhododendron leaves

Pieris


Pieris japonica

Photo: Oregon Dept. of Agriculture

Pieris


Photo: Oregon Dept.
of Agriculture

Viburnum


Viburnum x bodnantense 'Dawn'


Photo: Oregon Dept. of Agriculture

Viburnum


*Viburnum x
bodnantense
'Dawn'*

Photo: Oregon Dept. of Agriculture

Viburnum


Viburnum plicatum tomentosum
'Mariesii'

Photo: Jennifer Parke, Oregon State University

Viburnum


stem
canker


Photo: Sabine Werres, Institut für Pflanzenschutz im Gartenbau, Germany

Viburnum


Kalmia (Mountain Laurel)


Photo: DEFRA

Kalmia (Mountain Laurel)


Photos: J. Fallacy, WSDA

Kalmia (Mountain Laurel)


Similar symptoms – submit sample

Photo: Robert Linderman, USDA-ARS

Kalmia (Mountain Laurel)


Similar symptoms – submit sample


Kalmia latifolia (mountain laurel)

Syringa (Lilac)


Photo: Alexandra Schlenzig, Scottish Agricultural Science Agency

Conifers


Grand fir


Douglas-fir

Photo: Santa Clara Co. (CA) Agriculture Dept. & Dave Rizzo, UC Davis

For More Information


- APHIS:
www.aphis.usda.gov/ppq/ispm/pramorum
- California Oak Mortality Task Force:
www.suddenoakdeath.org
- NCIPM:
www.ncipm.org/sod